UNDERSTANDING RADIATION, NORM AND TENORM Kurt Rhea General Manager, NORM Services #### **SECURE** energy services Serving the U.S and Canada # **SECURE** energy services - Licensed radioactive materials management NORM/TENORM - Surveys, Sampling, and Characterization - On-site Remediation & Reclamation - Decontamination - Demolition & Decommissioning - On-Site Containment - Packaging, Transport & Disposal - Regulatory Consulting/Assistance - Radiation Training, Safety & Protection Programs #### What comes to mind when one thinks about radiation? ### **NORM – A Lighting Rod for Industry and Landfills** #### The "R" Word - Radiation - The fear of the unknown - Can't see it, feel it, smell it, or taste it - Radionuclides are present throughout our environment Radium, Uranium, Radon, Lead, Thorium, etc. - Naturally occurring #### **Definitions & Terms** - NORM Naturally Occurring Radioactive Materials - TENORM Technologically-Enhanced NORM Radionuclide concentrations increased by or as a result of past or present human practices - Why the distinction? - Picocurie (pCi/g) #### Where is Radiation Found? - Cosmic - Terrestrial - Radon/Thoron Gases - Medical x-rays, dyes, radiation treatment - Industrial Sources Building materials, processing, filtering, tracers, irradiation equipment - Other Sources food, smoking #### **Natural Background Radiation - a Few Facts** - We live in a radioactive environment - We are continuously bombarded with radiation energy from space and from the earth's surface - We take in radioactive materials with the air we breath, the water we drink, and the food we eat - Our bodies contain radioactive materials - Our biosphere is powered by nuclear fusion reactions - Our earth and weather are respectively shaped by radioactivity and radiation from space – volcanos! - It has always been that way! # Cosmic Ray and Terrestrial Background Varies Considerably Across US National Council on Radiation Protection and Measurements; NCRP Report No. 160, "Ionizing Radiation Exposure of the Population of the United States", 2006 # Variations in Natural Background Radiation in Colorado Across Interstate 70 #### **How is TENORM Generated?** #### The Public, Regulators, and Employees - States That Have Seen Very Public TENORM Issues - North Dakota - West Virginia/Ohio/Pennsylvania/New York - Louisiana - Colorado water treatment plant - Challenges - Misinformed & Misconceptions - Activists & Community Organizers purposeful in misinforming - Employee Fears - Just as Inflammatory as Pipelines, Spills, or Gas Emissions - Allowing Disposal or Raising Disposal Limits Is Difficult - Not In My Backyard #### **High Profile Cleanups** #### Cleanup underway in Noonan 12 HOURS AGO • BY LAUREN DONOVAN | BISMARCK TRIBUNE NOONAN — A radiation team cleaning up an illegal oil field waste dump site in Noonan found an underground cache of the material and labels that are possible evidence of companies that contributed to the mess. The cleanup was expected to take all day Wednesday, with a crew of six workers in oilstreaked suits and respirators pulling tons of low-level radioactive filter socks from an abandoned gas station in this tiny town near the Canadian border. The dump was discovered in late February and state and local officials started looking for the culprit and making plans to get the material safely disposed. The property owner is a criminal fugitive in Wyoming and the state is using its own clean up funds instead of forcing the owner to deal with the situation. Robert Krumberger, manager for Secure Energy Services, said his workers soon uncovered an underground sump area in the old garage, which also was full of the filter socks. He said he called for additional lined containers and estimated the building contained 60 cubic yards of filter sock waste, instead of the 40 originally estimated. #### What Are The Issues To Be Considered? - 1) Worker Safety - 2) Environmental Protection - 3) Potential Liability of Generators - 4) Public Safety, but mostly **Perception** - 5) Regulations & Compliance #### Where Do We Find TENORM? # **TENORM** can be found in the following industrial activities: - Mining/Ore Processing - Metal Recycling - Forest Product Combustion - Thermal Electric Production - Fertilizer Production - Pet Food Really? - Ceramics - Municipal Water Treatment - Oil & Gas Production # **Clarifying Ponds and Tanks** #### Flowback & Produced Water ### **Radioactive Tails from Mega Ponds** ### Mega Ponds in Canada #### **Filters and Screens** ## Taming the Wild West (North Dakota) ## Filter Socks: Radium-226, -228 and Lead-210 # **Bottom Hole Pumps** energy services #### Scale from Produced Water: Radium-226 and-228 # **Stockpiles of Impacted Tubing** ## Tanks, Tank Bottoms, Lubricants, and Pipe Scale #### **Tank Bottoms** #### **Heater Treaters and Fire Tubes** # **Dealing with the Unexpected** # **Impacted Containment Floor & Debris** # Floor View – NORM and Brine Impact # **Systematic Extraction of Impacted Floor** # **Demolition & Impacted Debris/Soils** Many issues are at saltwater disposals: North Dakota: 500+ Colorado: 12 # **Production Water Spill Fills Moat** #### Form Will Fool You #### Levels Vary Dramatically (most are very low) - Geology/Geography - Processes & Equipment - Time in Service # **Pipeline Inspection Tools: Pb-210** ## **Pb-210 TENORM Contaminated Vessels** ## **NORM Activity Levels** NORM Unrestricted Release @ 8 pCi/g • Treater Waste: ≈ 16,200 pCi/g • LPG Waste: ≈ 450,000 pCI/g # **Treatment and Recovery Facilities** # Workover Rigs & Pipe/Pump Reconditioning # **Drinking Water Treatment Plants** # **Drinking Water Treatment Plants** ## **Potential Concerns: Radium Impacted Waste?** - External exposure - Gamma radiation - Internal exposure - Inhalation Low Level Radioactive Dust (LLRD) - Radon gas build up tanks and pits - Spread and tracking of Radium Sludge (clothing, pickups, equipment) - NORM-Impacted Equipment (pumps, pipe, hoses, fire tubes, other) - Training and Regulatory Requirements - Transport and Licensed Disposal of NORM Waste ## **Analytical** Pace Analytical Services, Inc. 150 N Ninth Street Billings, MT 59101 (406)254-7226 #### **ANALYTICAL RESULTS - RADIOCHEMISTRY** | Project: 201 | 6-833 SW | /D Pipe Scale | | | | | | | | |---|----------|----------------------------------|------------------------------|------------|----------------|-----------|----------------|---------------|------| | Pace Project No.: | | | | | | | | | | | Sample: Scale | Pipe | Lab ID: 103385 | 79001 | Collected: | 02/08/16 14:00 | Received: | 02/15/16 11:33 | Matrix: Solid | | | PWS: | | Site ID: | | Sample Ty | pe: | | | | | | Results reported on a "o
Comments: • Sample co | | s <i>is</i>
nd times were not | present or | ı the samp | le containers. | | | | | | Parameters | | Method | Act ± | t Unc (MD | C) Carr Trac | Units | Analyzed | CAS No. | Qual | | Lead-210 | EPA | 901.1 | 461.280
C:NA T | | 0 (991.200) | pCi/g | 02/25/16 22:2 | 6 14255-04-0 | | | Radium-226 | EPA | 901.1 | 22319.0
(922.40
C:NA T | , | 9.900 | pCi/g | 02/25/16 22:2 | 6 13982-63-3 | | | Radium-228 | EPA | 901.1 | 7672.70
(119.90
C:NA T | , | 400 | pCi/g | 02/25/16 22:2 | 6 15262-20-1 | | This is a rare exception from ND. COGA data does not reflect any elevated readings. ## A Glance at the Physics Two Primary Isotopes of Concern: ²²⁶Ra and ²²⁸Ra - ²²⁸Ra Half-Life is 5.7 years - Radon less than 4 days - ²²⁶Ra 1620 years No magic wand or treatment options – the Laws of Physics apply ## **Decay Chains – The Law of Physics** ## **The Practical Implications** - Where Uranium exists, Radium will always be present - Where Radium exists, Radon gas will always be present - Natural radiation will never go away - There is no escaping radiation in our natural environment ## **Penetration of Radiation Types** # So How Do We Limit Our Exposure? # **Protecting Ourselves** # **Protecting Ourselves** ## **Context, Context, Context** - Radiation at low levels is not dangerous - The *real* threats are <u>not</u> where we think they are - Not in U.S. nuclear power plants or submarines - Not at most U.S. workplaces - Not in most oil and gas production e.g. drill cuttings - Not in water treatment plants e.g. backwash residuals - Not in U.S. landfills that accept low-level TENORM ## **Context, Context, Context** ## Areas of focus are and **should be on higher levels**: - Medical including nuclear medicine, x-ray/CT/PET scans - Industrial irradiation equipment dog food plants, pipeline inspection, etc. - Oil and Gas Filtration of production water, re-manufacturing used pipe/valves, SWDs, pigging waste, radioactive tracers (at first use), and workover rigs - Water Treatment filtration units that focus on radionuclide removal, (though most are still at very low levels) ## **Protecting Ourselves** #### For most of us, the bigger issues are our Life Choices: - Where we live - How much time we spend unprotected in the sun - If we smoke - How much we spend time in an airplane, or hiking, or skiing - Practicing basic hygiene and using PPE at work #### What We Don't Get To Control - Solar flare-ups - Volcanos - Nuclear bombs - Family history and some illnesses ## **Life Choices - Cigarette Smoking** - A cigarette smoker gets 1,000 mrem/year effective dose (above background) from Polonium 210 - Smoker's effective dose = 10x annual public exposure limit (100 mrem (U.S. NRC) - Chest x-ray = 8 mrem. Smoker = 125 chest x-rays/year !! - Assuming 15% of population smokes, their total dose/year = 30x more than the total annual dose to all workers at the 100 nuclear power plants in U.S. + all workers at U.S. DOE nuclear installations + all crews on U.S. Navy nuclear ships¹ See Moeller DW and Sun C, Thinking Outside the Box: Polonium 210 in Cigarettes – A Needless Source of Radiation Exposure, Health Physics News, 37, 4, April 2009 ## **Banana Equivalent Dose** **Bananas: A radiation hazard?** Average "K-40 Dose" = 20 - 30 mrem/yr! - One banana contains approximately 422 mg of potassium - The naturally occurring radioactive isotope of potassium, K-40, has a natural occurrence of 0.0117% - So: about 0.05 mg is radioactive or 13.3 Bq (about 400 pCi) of radioactivity per banana - If a "bunch" = 10 bananas, that's 130 Bq (4000 pCi) of K-40 per bunch of bananas - Your body contains about 4000 Bq of radioactive K-40 (250,000 decays every minute!) - 5 oz of uranium ore of 0.1% grade, contains as much radioactivity from uranium as K-40 in ten bananas (60 to 80 oz) ## Some Radiological Frames of Reference - Humans are radioactive (approximate for 150 pound person) - 100,000 to 200,000 pCi ⁴⁰K - 30 pCi each U and Ra - 100,000 pCi ¹⁴C - 600 pCi ²¹⁰Pb - Typical annual U intake in foods (pCi) - Meat: 50 to 70 - Fruit: 31 to 50 - Potatoes: 67 to 74 - Bakery products: 39 to 44 - Household smoke detector (americium) - Average of 1 million pCi ## **Exposure From Consumer Products Used Every Day** National Council on Radiation Protection and Measurements; NCRP Report No. 160, "Ionizing Radiation Exposure of the Population of the United States", 2006 ## **Sources of Radiation – U.S. Averages** NATURAL SOURCES – 310 millirem/year | • | Cosmic | (Space) | 5% | |---|--------|---------|----| |---|--------|---------|----| • Terrestrial (Soil) 3% • Radon and Thoron 37% • Internal 5% MANMADE SOURCES – 310 millirem/year • Medical Procedures 36% • Nuclear Medicine 12% Consumer Products Industrial and Occupational 0.1% ## Sources of Human Exposure to Ionizing Radiation NCRP Report 160, National Council on Radiation Protection and Measurements Ionizing Radiation Exposure of the Population of the United States, 2006 ## **Relative Risks** # FATAL RISK OF 1/1,000,000 (10⁻⁶) 40 TABLESPOONS OF PEANUT BUTTER 100 CHARCOAL BROILED STEAKS 2 DAYS IN NEW YORK 1.5 CIGARETTES 10 millirem OF RADIATION 300 MILES IN A CAR 1000 MILES IN A JET **©NS** ## **Observations In Colorado** - Very modest levels in most drinking water treatment plants/systems - documenting zero verifying safe work environment and the reasonable practices of beneficial use - some accumulation in systems that are designed to capture radionuclides - Occasional, isolated, miscellaneous waste at recycling centers - Uranium deposits/mining part of nature and nuclear history - We have sun and mountains elevation and mineralization - Most waste generated by industry in Colorado is not a major health or environmental risk ## The Bottom Line - Conclusions - Some risks are known but already well regulated - A few waste streams exist that could be better monitored - A few occupational risks may exist that should be licensed and monitored - In-state disposal is not a threat to human health or the environment - Risk-based guidance is not a good solution for industry - Just because we can measure it doesn't make it dangerous - Want to eliminate <u>all</u> exposure to radiation? - Stop breathing - Bury yourself in a lead-lined coffin ## **How Should Most People Protect Themselves?** - Limit medical procedures & x-rays as much as possible - Wear sunscreen - Don't smoke - Test your home for radon - Workers w/incidental exposure good hygiene & PPE ## **Colorado Regs** - Interim Policy and Guidance for Control and Disposition of TENORM issued in February 2007 - Mostly centers on water treatment; guidance is outdated and doesn't accurately reflect available landfills in the state - If water treatment residuals > 50 pCi/g Ra or > 15 lbs U at one time need rad license in CO. - ≤ 3 pCi/g above background for combined Ra-226 and -228 or Thorium The limit is simply not justifiable based on human health and environmental risk assessments. ## **Compacts** ### What Does Responsible Government Look Like? - 1) Science-based education information the public and industry - 2) Establishing *appropriate* regulatory thresholds, if necessary - Clear, unambiguous rules and regulations founded in science & health physics - Easy-to-implement waste screening & acceptance criteria - 3) Licensing of service providers & landfills - 4) Ensuring disposal options exist in- and out-of-state - 5) Portal monitors at landfills not to presume to screen low levels simply to verify high level materials are not being disposed of improperly ## **Radiation Detection** # **Questions?**